

At the meeting of the Withernsea & Roos Out of School Clubs voluntary management committee on 16th May, it was regretfully decided to close the Roos Out of School Club at the end of the summer term. After considerable discussion and with great sadness the committee decided that they are no longer able to sustain an average monthly deficit of over $\pounds 800$.

The committee appreciate that this will cause difficulties for the small number of families who use the facility but, as a charitable organisation constantly needing to seek funding, they just cannot afford to continue to meet this deficit.

The committee will continue to monitor the need for after school and holiday provision in Roos. Should there be sufficient interest and the required numbers, consideration will be given to providing this service in the future.

Jackie Neill Executive Officer, WROOSC 01964613092

MESSAGE FROM THE AMBULANCE SERVICE

We all carry our mobile phones with names and numbers stored in its memory. If we were to be involved in an accident or were taken ill, the people attending us would have our mobile phone but wouldn't know who to call. Yes, there are hundreds of numbers stored but which one is the contact person in case of an emergency? Hence this 'ICE' (In Case of Emergency) Campaign.

The concept of 'ICE' is catching on quickly. It is a method of contact during emergency situations. As mobile phones are carried by the majority of the population, all you need to do is store the number of a contact person or persons who should be contacted during an emergency under the name 'ICE'. The idea was thought up by a paramedic who found that when he went to a series of accidents there were always mobile phones with the patients but he didn't know which number to call.

He therefore thought that it would be a good idea if there was a nationally recognised name for this purpose.

In an emergency situation, emergency service personnel and hospital staff would be able to quickly contact the right person by dialling the number stored as 'ICE'

For more than one contact name simply enter ICE1, ICE2, and ICE3 etc.

PLEASE PASS THIS IDEA ONTO AS MANY PEOPLE AS POSSIBLE.

TUNSTALL NEWS

On the evening of Thursday 28th May the Friends of Tunstall Church, helped by the Village Hall Group, held a Spring Concert in the church. Over a hundred people attended and the village was lined with parked cars almost from end to end - a very rare sight indeed. The entertainment was provided by the Thorngumbald Choir who sang a variety of works ranging from serious church music to Lennon and McCartney. There was also a soprano solo performance and two poetry readings. In between the items, guest Organist, Paul Derrett, who has performed on most of the famous church, cathedral and Minster organs in the country, performed several pieces on the church's newly installed pipe organ, his choice designed to show off the organ's versatility. At the end of the concert the audience stood and sang 'Jerusalem', accompanied by the choir and of course by Paul who really put the organ through its paces. It was easy to close one's eyes and imagine being at the Last Night of the Proms in the Royal Albert Hall.

The audience were then asked to make their way through the churchyard and across the Village Garden to the Hall where a wholesome buffet was awaiting them, tastefully prepared by the ladies of the Friends and the Village Hall Group. A well stocked hamper was the prize in a well supported raffle. All the proceeds will go towards the installation costs and maintenance of the organ.

A big thank-you goes out to the Thorngumbald Choir, to Paul Derrett and to all those who supported the event by their presence, making the evening such an overwhelming success

David Craggs

To All Jigsaw Maniacs

I'm sure there must be people in the parish that like me, love to sit doing a jigsaw puzzle during the winter months and inclement weather when they can't get in the garden. But what do you do with it when the puzzle is complete? I photograph mine and download it to my computer keeping a record of which ones I have done. In the last seven years I have completed 68 of between 500 and 1500 pieces.

Now comes the first problem. With the puzzle back in the box, what do you do with it? Do you put in the loft, a cupboard, send it to a charity shop, or give it to someone for a car-boot sale?

Problem two is where do you get the next one from as they are not cheap. If like me you have tried the charity shop, you will probably have been disappointed to find pieces missing. I have had more success with car-boot sales if you can purchase from the original owner.

At the moment I have about ten puzzles of 500 or 1000 pieces and would be willing to exchange with anyone in the same position. If there are one or two people interested it may even be possible to form an exchange group.

Anyone who is interested please contact me on 01964671383. *Lawson Lewis*

WEDDING IN ROOS

Saturday 18th May saw Diane Smith of North End, Roos, marry Neil Odling from Sutton at All Saint's Church, Roos

The festivities which carried on into the early hours were held in the Black Horse.

We wish them a very happy future.

Sea Bass with white wine, tomatoes and garlic.

Tunstall is home to one of the most unique fisheries in the world. Only 20 or so fisheries are classified as sustainable by the international organisation the Marine Stewardship Council. Those fisheries which manage to jump through its many layers of independent scientific assessment can be certain of a long future. So – why the link to Tunstall? Well, walk north from the slipway and you may well find Shaun Wingham, Withernsea fishmonger and a Roos man, tending his nets.

Following a long tradition of net fishing from the beach, Shaun is one of only a handful of license holders, and therefore able to catch and sell fish in this way. The Sea Bass fishery of which he is part gained MSC certification a couple of years ago, sponsored by the East Riding fisheries inspectorate based in Bridlington. Alongside the bass, Shaun regularly catches Skate, Sea Trout and Sole in the summer months – and how lucky are we to live only a couple of miles away from this wonderful resource?

Serves 2.

Ingredients:

Two fillets of wild Sea Bass One clove fresh garlic Small glass white wine Four large ripe tomatoes, peeled and chopped roughly, or use half a tin of chopped Italian. Sprig fresh thyme Fresh basil to finish Olive oil Salt Black pepper.

Have ready a large glass of wine, a green salad and some crusty bread, as the fish cooks very quickly.

Method:

In a large frying pan, warm a couple of tablespoons of good olive oil. Add to it the sliced garlic over a medium heat and allow the garlic to just begin to sizzle. Turn the grill on to its highest setting. Add the tomatoes, thyme and a little salt to the pan, and turn the heat up to start the tomatoes cooking. Add the wine. Bring to a simmer and crush the tomatoes with the back of a spoon for a minute or two to break them down. Taste the sauce for seasoning – it should be on the sharp side, but not acidic. If it is, add a pinch of sugar. Season with additional salt and a little pepper if you like. Simmer again, and add the fish, skin side up. Cook for one minute over a medium heat, then drizzle a little oil on top of the skin, season with salt, and pop it under the grill, being careful not to melt your pan handle. Cook under the grill until the skin is nicely browned, which should take a couple of minutes. The residual heat from the sauce should have cooked the fish through, but let it sit for a minute before checking for the heat to even out through the fish. The fish is cooked when it flakes easily. Carefully remove the fish from the pan and spoon some of the sauce nearby.

The Rooster Association donations for march - may 2009

Anon	Hersom Dr & Mrs A	105 Households several
Anon	Hoe Mr & Mrs N	of which are not in the
Anon	Johnson G	parish, have now
Allen	Kerr-Delworth Mr & Mrs	donated a total of
Barker Mr & Mrs T	Kettle Mr & Mrs C M	$\pounds 656.00$ up to and
Blenkin Mr & Mrs S	Lavender Mr & Mrs A	-
Brocklehurst Mr & Mrs C	Lockwood Mr & Mrs M	including
Brown Mrs P	Maltas Mr & Mrs M	31 st of May 2009.
Burrell Mr & Mrs K	Newton Mr & Mrs T	
Carruthers Miss J L	Palmer Mr S	Advertising Revenue
Cawkwell L L	Porter Mr C	e
Cook Mr & Mrs P W	Quarmby Mr & Mrs	Snazzy Feet
Cook Mr & Mrs S	Robinson Mr & Mrs D	Julie Key
Coyne Mr &Mrs A	Robinson Mr & Mrs G W	Horticultural Soc.
Craggs Mr & Mrs D	Tennison Mr & Mrs	Roos Arms
Dickinson Mr & Mrs P	Tillbrook Mr & Mrs E	C Fewster & Son
Dry Mr & Mrs B	Turner Mr & Mrs B	Graystone Butchers
Feetom Mr A	Tyson Mr & Mrs K R	Total advertising
Feetom Miss J	Whitfield Mrs J and Sam	revenue to date £215.50
Garbutt Mrs P	Woodward Mrs S	
Grant Mrs J	Wright Mr & Mrs P	

PLEASE NOTE:-Anyone still intending to contribute

Will you please leave all donations in the box at Roos Store in an envelope marked "Rooster" and <u>not at Ken Cross's house.</u>

Please enclose a slip giving your name and address, phone number and amount. (Strictly Confidential)

Please note that any cheque must be made payable to:- The Rooster Association

The absolute deadline for items to be included in next month's issue is Friday 10th July 2009

Gerard Baker Cookery

Home catering and cookery teaching for two to two hundred, using local seasonal food, and menus designed especially for you. Dinner parties catered for from £20 per head, and teaching in your own kitchen from £50 per person per day. All enquiries considered. Please phone Gerard on 01964 670049 / 0781385 66 84, or email on gerardbaker@onetel.com

Weeds

Get rid of weeds now while there are fewer of them and they are easier to pull up, or control with weed killer. Do a regular spot check.

Mulching

This keeps weeds down and traps in moisture. It needs to be 5-8 cm (1-3 inches) deep using bark, wood chipping's or gravel.

Close planting will also help to keep down weeds and prevent water loss from bare soil.

Vegetables

Careful planning will provide young crops for the rest of the summer. Use space between slow growing crops for quick maturing salads.

<u>Fruit</u>

Keep an eye on gooseberry bushes as mildew and sawfly caterpillars may need control as the berries begin to swell.

Houseplants

Less delicate houseplants can be placed out of doors to benefit from sunshine and showers. Protect them from cold winds and direct sun.

Roos Women's Institute

Roos WI meeting held on Wednesday 3rd June at 7.30pm in the Memorial Institute.

As a change from the usual format our speaker started off the meeting. Mrs Beryl Whipp was so interesting, giving us a splendid talk about "Sailing on the Lord Nelson" for able bodied and disabled people. Beryl came dressed as Nelson and kept us fascinated by her knowledge and experience on sailing aboard this three masted barque. Wonderful photographs accompanied this super talk. The vote of thanks was given by Mrs Hetty Smith.

After refreshments were served, we had the business meeting. Many items were read from the Newsletter including a "Women reaching Women day" to be held at the Deep on July 18th. A day to highlight issues which effect women worldwide.

The winner of the monthly quiz was Peggy Brown. In the competitions the sunset photograph was 1st Mrs M Pittock and out of the splendid array of flowers Mrs C Charlesworth took 1st with a lovely Aquilegia.

After the raffle was drawn, Mrs Boynton thanked everyone for attending.

The next meeting will be on the 1st July

New members are very welcome.

Heather Boynton

A poem for Fathers Day

Fix It Dad's by Karen Monkman

When the chain comes off my bike When the strings come off my kite When the tyre's punctured and I'm feeling quite mad That's when you'll hear me cry, "Where's Dad?"

When the washer has a broken door And the water is pouring all over the floor That's when you'll hear mum shout "Quickly, get help - is Dad about?"

When things need repairing on Dad we depend To unblock the hoover and the u-bend For mending these things a Dad comes in handy And for washing your boots when they are all sandy He has a large tool box with hammers and things Ready to cope with whatever life brings

Dad's do the gardening, the digging and weeding They tend to the plants, the flowers and the seedlings My Dad grows the carrots, the beans and the peas They taste very good when we have them for tea

Dad does the decorating, the paste and the paint It looks very good but Piccasso he ain't! He gets paint on his glasses and in his hair But singing away he just doesn't care

Then when its time to service the car Dad's are certainly the cheapest by far! They'll put in the oil and change the spark plugs And all in exchange for just a few hugs

When there's no petrol left in your car When you are lost and don't know where you are It's Dad to the rescue, its the middle of the night But he will do anything to see you're alright

Whatever may happen, be it good, be it bad I know I can always depend on my Dad So when things occur that I never planned Like when the bath tap came off in my hand I've no need to worry, not one little bit Because I am certain my Dad can fix it

NEWS FROM ALL SAINTS' CHURCH

From: the Rev Pam Burdon.

The Vicarage, Main Road, Thorngumbald, HULL HU12 9NA

Tel: 01964 601464 email: pam@tonyburdon.karoo.co.uk

Dear Friends in Roos,

Our wedding season has begun! We are delighted to have some weddings in our parish church this year and some booked for next year. You may not be aware that there have been recent changes in marriage law in England, making it easier for couples to be married in the church of their choice. This act was passed through Parliament last October and many couples are already taking advantage of it.

Let me explain...before last October church weddings took place in the parish where one or other partner lived or worshipped and there were few exceptions to this. The law has now been extended and couples may now choose to be married in a church where they can prove a 'qualifying connection'. There are a number of possibilities for this eg. it could be the church where one was baptised, or where they used to live (for at least six months), where parents live or have lived, where parents or grandparents were married or where parents regularly worship. This is not as complicated as it sounds! As with anything there is paperwork to complete but it's not too bad and there's no extra charge for all the forms to be completed!

If you or any family members are interested do give me a ring and I will gladly explain it more fully.

With good wishes to you all. Pam Burdon

FUTURE SERVICES IN THE BENEFICE

JUNE 2009 CALENDAR

14th	Sunday	09.00	Tunstall	Holy Communion	Rev Tony Burdon
	-	11.00	Roos	Holy Communion	Rev Pam Burdon
		18.30	Garton	Evening Prayer	Rev Tony Burdon
21st	Sunday	10.00	Garton	Morning Prayer	Helen Wastling
	-	11.00	Roos	Holy Communion	Rev Duncan Harris
		15.00	Hilston	Holy Communion	Rev Tony Burdon
28th	Sunday	09.00	Tunstall	Holy Communion	Rev John Waud
	-	11.00	Roos	Holy Communion	Rev John Waud
		18.30	Garton	Evening Prayer	Rev Stephen Deas
JULY	7 2009 C.	<u>ALENI</u>	<u>AR</u>		
5th	Sunday	10.00	Garton	Holy Communion	Rev Malcolm Exley
	-	10.30	Roos	United service in the	Memorial Institute
12th	Sunday	09.00	Tunstall	Morning Prayer	David Clark
		11.00	Roos	Holy Communion	Rev Pam Burdon
		18.30	Garton	Evening Payer	Rev Tony Burdon
				Q	

19th	Sunday	10.00	Garton	Morning Payer	Rev Steve Madson
		11.00	Roos	Holy Communion	Rev Duncan Harris
		15.00	Hilston	Holy Communion	Rev Jim Campbell
26th	Sunday	09.00	Tunstall	Holy Communion	Rev Tony Burdon
		11.00	Roos	Holy Communion	Rev Pam Burdon
		18.30	Garton	Evening Prayer	Rev Stephen Deas

Methodist Services Roos Memorial Institute

26th

(No Service)

OULE	2000 CALLENDAL		
14th	Sunday 10.30 - 11.30		Mrs J Brown
21st	(No Service)		
28th	Sunday 10.30 - 11.30		Mr T Butcher
JULY	2009 CALENDAR		
5th	Sunday 10.30 - 11.30	United Service	Dennis Houlton
12th	Sunday 10.30 - 11.30		Mrs M Thornton
19th	(No Service)		

A friendly welcome is assured for all members of the village and visitors.

Christian Aid Week

We take this opportunity to say a big **THANK YOU** to all the generous people who gave to our envelopes.

The total raised this year for the world's poorest children and families is $\pounds 660.41$ with an extra $\pounds 50.00$ worth of Gift Aid.

Our thanks go to the people of Roos and Hilston and especially to the helpers who gave of their time. Without them it could not happen.

By next year it is estimated 1/3rd of the children of Africa will be orphans. A devastating thought. You have helped those who deal with these problems daily. *Dennis & Chris Houlton*

Roos Parish Council Meeting 8th June 2009

All Council members were present. The May minutes were approved. Extracts below. The full minutes are posted in the parish notice boards.

Proposed allotments in Roos

Councillor Ward reported that he was still awaiting further details to complete the list of landowners in the parish he was compiling for contact as to possible availability of land in their ownership for allotment purposes.

Safe routes to school programme

The Clerk reported that he was awaiting further response from Mr Lockwood on any progress in his discussions with the other joint developer Mr Hurd in relation to highway and footpath improvements in Greenacre Park.

Councillor Craggs again reported that the school had not yet finalised its safe routes to school programme which would hopefully incorporate a request for a 30mph slow down flashing sign on Main Street.

Highway matters

Following the Chairman and Clerk's meeting with the Area Engineer of ERYC a report was received from ERYC which confirmed that consideration would be given to providing kerbs at one corner of Aldbrough crossroads depending on budget, a direction sign for the church would be provided at the same location and that a street nameplate for South End Road would be erected at its junction with Pilmar Lane. The standing water issue on Southfield Lane would be addressed in late summer/early autumn and that contact would be made with Mr Maltas regarding ongoing drainage problems outside Glebe Farm. Repairs to minor damage to the footpath on Main Street from the school northwards would be undertaken and additional gullies would be provided in South Park and a new one provided in South End and that potholes in Pinfold Lane had recently been repaired.

A reply from ERYC was also reported confirming that its landscaping contractor had been asked to strim the overgrown area at Albrough crossroads on the next maintenance visit.

Hodgson Lane

The Chairman and Clerk reported that they had met with ERYC officers and ERYC Councillor Grove at County Hall at which they had been informed that there had been budgetary delays in ERYC's road improvement programme but that it was expected that a clear commitment would hopefully be announced in the near future.

Land at South End

It was reported that members had met on site with Mr Hornsby of Salt Architects acting for Vidi Vici in connection with his client's proposal for the future

10

Minutes of the May Parish Council Meeting Jarish matters development of the land and that members had listened to Mr Hornsby on a non committal basis and that the issue would progress through the usual planning process.

Emergency plan

Councillor Cracknell reported that updating of contact details of parties who had previously offered assistance in the event of an emergency were currently being checked and processed where necessary.

Eastfield Estate

The Clerk reported receipt of a reply from ERYC which stated that the untidy grass cutting operation recently carried out on the estate would be monitored in future.

Sea embankment at Tunstall

A letter together with a scoping consultation document was received from the Environment Agency requesting the Council's comments on the feasibility solutions /options for the proposed coastal defence scheme at Tunstall and it was agreed to circulate the document for members individual consideration bearing in mind that the Council had already recommended approval of the option to construct a new bank 200 metres inland from the coastline and that should members have any reservations with regard to the original recommendation then contact be made with the Chairman or Clerk prior to the deadline for comment to the Environment Agency.

Parish paths

The Chairman and Councillor Dodson reported on their recent meeting with the Countryside Access Officer of ERYC at which it was confirmed that the access previously used to footpath no. 10 at Tunstall was incorrect and that the footpath required realignment to its original location and that ERYC would provide a small bridge to help alleviate the problem.

Flooding and related matters

A reply from Neil Agar of ERYC was reported which stated that he was pursuing outstanding riparian ownership issues in relation to Roos Beck on the south side of Lamb Lane and that a reminder had been sent in relation to the debris in the ditch alongside The Old Rectory in Rectory Road. The Chairman reported that he had been informed by Millers that the root mass identified in the beck under Beckside Manor would be removed shortly and confirmation was received from the Area Engineer of ERYC that its grounds maintenance team had been asked to provide an estimate for clearing the trees/bushes to allow access to the grille across the beck on the north side of Lamb Lane and that any works cannot be undertaken until after the birds nesting season and subject to available funding.

The Clerk reported that he was in the process of arranging a further site meeting with representatives of ERYC at which it had also been requested that ERYC's Councillor Grove be asked to attend as a member of the Flood Review Panel to seek assurances that the provision of an attenuation pond in the vicinity of the school would benefit drainage in the area including surface water from adjoining fields.

It was reported that the reinstatement works to Mr Smith's garden area in Cherry Hill Park had now been completed to Mr Smith's satisfaction.

Planning

Applications

Erection of conservatory at 18 South Park, Roos for Mrs Brewer. It was agreed that no objections be made to the above application.

Decisions

It was reported that ERYC had approved the following applications:-

Construction of vehicle access at The Grange, Main Street, Tunstall.

Conversion of existing barn to form swimming pool and gymnasium with solar panels on the roof at sides and two no. Air source heat pumps to side of Mayfield Farm, Tower Road, Hilston.

Erection of conservatory to rear following demolition of existing at 9 South Park, Roos.

Any other business

Vacant property in Beechwood Views

Reference was made to the condition of a property in Beechwood Views which had been unoccupied for some time and it was agreed to monitor the situation in relation to possible health hazards to residents of adjoining properties.

Guide to facilities within the parish

It was reported that there had been several enquiries requesting consideration be given to producing a user friendly guide to facilities within the parish and it was suggested that the Parish Plan Committee might be interested in drafting such a publication for the benefit of interested parties.

Wayside seat - Withernsea Road

It was reported that the grassed area around the seat was overgrown and Councillor Dodson agreed to tidy up the area causing concern.

Public session

Mr Ainley offered to produce a draft facilities guide as discussed earlier in the meeting and the Chairman thanked him for his kind offer of assistance.

Next Parish Council Meeting to be preceded by the Annual Parish Assembly Meeting will take place on Monday 13th July 2009 in Roos Memorial Institute. Annual Open Meeting 7.00 pm followed by the Parish Council Meeting

Request to all local Clubs/Teams

We are still finding it extremely difficult to encourage local clubs/teams to publish their activities in *The Rooster*.

Whether it be a profile of your club/team and how they are performing or an advert for a future fund raising activity. What better free publicity can you get than it being delivered to over 500 houses in the parish?

Last June (FORS) Friends Of Roos School had a large spread advertising the Fun Day with details of all the activities taking place, but this year nothing has been forthcoming.

There are people who belong to walking clubs, gardening clubs and many more, who could tell us about their activities and possibly create more interest and new members.

There must be a lot going on that people of the village would be interested to know about, but unless we are told there is nothing we can do.

The Rooster Association

USEFUL LOCAL CONTACTS

All numbers begin 01964 unless otherwise stated.

The Rooster	670146	Tunstall Village Hall Com	mittee
Mr A Dodson		Mr D Craggs	671580
Roos C of E Primary Scho		Roos Village Stores & Po	st Office
Headmistress Mrs P. Farey		Ms Karen Hodgson	670225
Roos Medical Practice	671999	Melbourne Butchers Roo	s
Dr. R. Fouracre & Partners		Gemma Wilbraham	670241
Eastfield Residents Assoc	iation	Black Horse, Roos	670405
ERYC Sheltered Housing	670461	Denise & Ron Symes	
Roos Memorial Institute Mr & Mrs M Cheesman	670282	Roos Arms Terry & Geraldine	670383
Roos Womens Institute	670461	Pre-School Toddlers Gro	u p
Mrs H Boynton		Liz Jackson 077	'67648359
Roos Playing Field Commi	ttee	Withernsea Local Police (Non-Emergency) 084	Feam
Mr D Hulme	670379		5 6060222
Roos Football Club Mr L Sennett	671564	The Parish United Benific (Roos, Tunstall, Hilston and Rev. Pam Burdon	• • • • • • • •
Roos Cricket Club Mr D Winter	670234 1	Methodist Services Chris & Dennis Houlton 3	670596

FRIENDS OF ROOS SCHOOL ANNUAL FUN DAY Saturday 13th June

CLAY SHOOT Sunday 28th June at Glebe Farm (Hilston Road, Roos)

1:00pm - 5:00pm Prizes for both Sporting and Down-the-Line Refreshments available

CAR BOOT SALE

Sunday 28th June in Roos Playing Fields 9:00am - 1:00pm

£5 per vehicle set up from 8:30am Food & Refreshments available Proceeds in aid of Roos Cricket Club & Roos Children's Playground

ROOS ARMS THE PLACE FOR GOOD FOOD

Terry & Geraldine would like to welcome all customers both old and new.

Opening Times:-

Monday - Friday 5pm - 11pm Saturday 12noon - 3pm & 5pm - 11pm Sunday 12noon - 3pm & 5pm - 11pm

<u>Food available:-</u> Wed to Sun 5pm - 8.30pm also Sat & Sun Lunch 12noon - 2.30pm. Monday & Tuesday parties by arrangement only.

67th Annual Summer Show

Preparations are well in hand for the Roos & District Horticultural Society's Summer Show to be held on Saturday July 4th in the Memorial Hall, Burton Pidsea.

Schedules are now available from Mrs J. Grant on 01964 670576.

The Show has over 150 Adult Classes including Floral Art, Cultural Flowers, Vegetables & Fruit, Bread & Cakes, Preserves, Wine, Honey, Eggs, Handicraft, Painting, Farmers' Classes, as well as the very popular Photography section. There are also 30 Children's Classes which include Flower Arranging, a small pot of Marigolds grown from seed, a model

made from Junk, Painting, Handwriting, Handicraft, Cookery and a Photography class titled "Animal Pictures".

To book a Craft or Table Top Stall (£4.00 per stall) or a Charity Stall (free of charge) contact Mrs J Grant.

Stalls from 2:00pm, Show opens at 2:30pm. Children's Sports 3.00pm Presentation of Trophies by Mrs Pru Farrier 4.00pm The Raffle is drawn at 4:15pm Admission to Show Adults £1.00, Children free. Refreshments are available.

Friends of Roos WI - Chocolate Bingo Tuesday 14th July 2009 7.00pm for 7.30pm start In the Memorial Institute, Roos Raffle, Tea, Coffee & Buscuits All Welcome Proceeds to good causes in the village.

15

CHILDREN'S DOT-TO-DOT Join the dots then colour

all of the numbers 1 - 9. (This means that no single digit can appear twice in any one row, column or 3 x 3 box)

Solution next month.

1	6

 7 1

2 4 7 1

6 5 9 8 3 2

q